INTERNET DOCUMENT INFORMATION FORM - A . Report Title: Year 2000 and Standard Administrative Codes Revision Project, Standards and Procedures Guide - B. DATE Report Downloaded From the Internet: 11 Jun 98 - C. Report's Point of Contact: (Name, Organization, Address, Office Symbol, & Ph #: MISB Development Team for the CDC and ATSDR CDC/IS Administrative Systems - D. Currently Applicable Classification Level: Unclassified - E. Distribution Statement A: Approved for Public Release - F. The foregoing information was compiled and provided by: DTIC-OCA, Initials: __PM__ Preparation Date: 11 Jun 98 The foregoing information should exactly correspond to the Title, Report Number, and the Date on the accompanying report document. If there are mismatches, or other questions, contact the above OCA Representative for resolution. 19980615 055 # Year 2000 and Standard Administrative Codes Revision Project # **Standards and Procedures Guide** **MISB Development Team** for the **CDC and ATSDR** **CDC/IS Administrative Systems** Approved for public release; Distribution Unitedied August 5, 1997 # **Table of Contents** | Section | 1: Introduction | |---------|--| | | Purpose of this Guide | | | Project Overview1-6CDC/ISConfiguration1-6Purpose of the ProjectApplications for ConversionY2KSAC Code Conversion Process Flow1-10Administrative Quick ReferenceY2KSAC Project Team | | Section | 2: Application Specifications | | | Initial Notification | | Section | 3: Database Management Processes | | | Creating Test Files and Application Libraries $3-2$ Copying an Application from Test to Development $3-3$ | | Section | 4: Development Team Processes | | | Organization of this Section | | Section | 4A: Year 2000 Development Overview | | | Date Format Standard | | Section | 4B: SAC Development Overview | | | Comparison Table: Old and New SAC Positions | # Table of Contents (continued) | | Revising SAC Fields | |----------|-----------------------------| | Section | 5: Test Team Processes | | | Third Notification | | Section | 6: Implementation Processes | | | Final Notification | | Appendix | : | | | Program Listings | # Section 1: Introduction # Purpose of this Guide The purpose of this guide is to record the methodology, the processes, and the specific revisions necessary to accomplish the Year 2000 (Y2K) and Standard Administrative Code (SAC) implementation for CDC/IS Administrative Systems. The Y2KSAC development team uses this guide as a reference document, and updates it, on an ongoing basis. ### Audience for this Guide The primary audiences for the CDC/IS Administrative Systems Year 2000 and Standard Administrative Codes Standards and Procedures Guide include the following: - Y2KSAC development team members - Centers, Institutes, and Offices (CIO)s personnel who are making Year 2000 or Standard Administrative Code (SAC) modifications ### Access to this Guide Authorized users can access the CDC/IS Administrative Systems Year 2000 and Standard Administrative Codes Standards and Procedures Guide online through the following path: <drive>:\link\misb all\Yr2ksac\document\y2ksacsp\y2ksacsp.wpd This document is available on DocView.+ ### How to Use This Guide The CDC/IS Administrative Systems Year 2000 and Standard Administrative Codes Standards and Procedures Guide is a reference document. This guide is organized into six sections and one appendix ### Section 1 Introduction First, this section provides instructional information about using this guide. Next, the section provides overview information concerning the CDC/IS Administrative Systems Year 2000 (Y2K) Standard Administrative Code (SAC) project. # Section 2 Application Specifications This section provides a description of the application specifications, a development team tool that is used for all modifications. This section also describes the initial notification process. # Section 3 Database Management Processes This section provides a description of the processes that the Database Administrator must complete for the Y2KSAC conversion. # Section 4 Development Team Processes This section is divided into two parts. Part A describes the Year 2000 revision information. Part B describes the SAC revision information. After the SAC revision information, the following tasks are described: - Conducting a Code Walk-through - · Copying an Application from Development to Test # Section 5 Testing Team Processes This section describes the testing team processes required for Y2KSAC conversion. # Section 6 Implementation Processes This section describes the final notification process involved in implementing the converted applications. In addition, the following task is described: Copying an Application from Test to Production ### Appendix This section provides a Year 2000 Program Listing. In addition, a sample of the Application Field Change Form is included. # Task Conventions Sections 3, 4, and 5 describe processes or tasks that must be completed for the Y2KSAC conversion. The organization of the tasks is as follows: | Heading | Description | |--------------------|--| | Prerequisites | Actions that need to be completed before the tas is started. | | Guidelines | Information that must be acquired before the tas is started. | | Follow these Steps | A series of steps necessary for task completion. | Not all tasks described in this Guide have prerequisites or guidelines. ### Documentation Conventions This document uses the following symbols and conventions: | Convention | Meaning | | | | |-------------------------------------|------------------------------------|--|--|--| | [BOLD CAPITALS], in square brackets | Exact keystrokes typed on screens | | | | | CAPITALS | Field names on screens and reports | | | | | BOLD CAPITALS | Program names | | | | The following examples illustrate all these attributes: - Press the [ENTER] key. - ACTION field - Run the **SYSMAIN** Program. # Syntax Conventions This document uses the following syntax conventions: | Symbol | Meaning | |--------|---| | < > | Parameters standing for a literal value or expression | | () | Required parentheses | | [] | Exact keystrokes typed on the screen | The following examples illustrate these attributes: - where XXXXXXXX <application name> - Use the script: NA2x Fuser (111,2) - Type the application name and press[ENTER]. # Abbreviations Used in this Guide This document uses the following abbreviations: # Abbreviation Meaning | ADMIN | Administrative | |--------|---| | ADS | Application Development Section | | ATSDR | Agency for Toxic Substances and Disease Registry | | CDC | Centers for Disease Control and Prevention | | CDC/IS | Centers for Disease Control and Prevention Information System | | DHHS | Department Health and Human Services | | IRMO | Information Resource Management Office | | MISB | Management Information Systems Branch | | OD | Office of the Director | | OPS | Office of Program Support | | PHS | Public Health Services | | ORG | Organizational | | SAC | Standard Administrative Code | | Y2K | Year 2000 | # **Project Overview** # CDC/IS The Centers for Disease Control (CDC) Information System (IS) is the framework for the online administrative systems operating on the CDC/Atlanta mainframe. The CDC/IS Administrator and the Integrated Support Section (ISS) of the Management Information Systems Branch (MISB) within the Information Resource Management Office (IRMO) provides user support, documentation, and training for all CDC/IS agency-wide activities. # Configuration The following is the configuration for the CDC/Atlanta mainframe: | Configuration | Description | |------------------|--------------------------------------| | Hardware | IBM 9021 Model 60 | | Operating System | OS390 Release 2., JCL, JES3 | | Database | ADABAS 6.0 | | Languages | NATURAL 2.2
COBOL 2.4
COBOL II | | Testing Tools | TICTOC | # Purpose of the Project The purpose of the CDC/IS Administrative Systems Year 2000 (Y2K) Standard Administrative Code (SAC) project is to accomplish two major changes in the CDC-wide systems: - The revision of date formats to accommodate the Year 2000. This change is required to enable the processing of data that includes two millenniums. - The revision of Standard Administrative Codes (SAC)s. This change is required to accommodate a change to the leading position of the code format. This change was mandated by the U.S. Department of Health and Human Services (DHHS). Note: SACs also are known as Administrative (ADMIN) and Organization (ORG) codes. The Y2K project and the SAC project are combined and assigned to one development team for the following reasons: - Dates and SACs are pervasive throughout the CDC-wide systems. - Both projects require a synchronized approach to changes in programs and conversion of data. # Applications for Conversion The following applications are candidates for Y2KSAC conversion: | Identifier | Description of the Application | |------------|-------------------------------------| | AB15AB00 | EIS Directory System | | AB20AB00 | JARS (Billing System) | | AB20AB20 | JARS Batch Reporting-Downloads | | AB50AB00 | DP Requests and Problem Log | | AB51AB10 | ADMIN Office Information System | | AB52AB10 | Resource Index | | AB53AB00 | CDC ADMIN Code System | | AB53AB10 | CDC ADMIN Code System | | AB53AB20 | CDC ADMIN Code Batch Programs | | AB67AB00 | Computer User Account System | | AB69AB00 | Parking Decal | | AB70AB00 | Door Keys | | AB90AB00 | CDC/IS Code Resides here | | AC01AB00 | ESO Requests (Engineering Services) | | ADPOREPT | Report Generator System | | AD07AB00 | Financial Reporting System | | AD23AD00 | TAV Accounting System | | AH02AB00 | Contracts | | AH03AB00 | Warehouse Inventory System | | AH04AB00 | Property Management System | | AH04AB10 | Property Management System | | AH06AB00 | Small Purchasing System | | 00нА80нА | Online Batch Processing | | AH08AH20 | Online Batch Processing | | Identifier | Description of the Application | |------------|----------------------------------| | AHB2AB00 | Contracts Batch Library | | AM01AB00 | CDC FTE Tracking System | | AU0AUTHB | Authorization Chains Print Batch | | CA05AD07 | Santa Library for NIOSH | | CC00AB0B | Change Control Library | | DRCDCDIR | CDC Directory | | MB09MB00 | CDC Information System | | PA00PATS | Personnel Action Tracking System | | MB09MB10 | CDC Information System (Batch) | | PAPRINTS | CDC Prints Library (Batch) | | PDPDVIEW | Personal Data View | | STARTUP | CDCIS Transfer Library | User System Library User Registration TAV Accounting System User Registration System Batch SYSTEM OVATOTAVO URS0BURS URS00URS # Y2KSAC Code Conversion Process Flow The workflow on the following page illustrates an overview of the Code Conversion processes involved in implementing the Year 2000 and Standard Administrative Code (SAC) changes. # Administrative Quick Reference The Y2KSAC project team uses the following communications and tracking tools: ### Tool # Description Accounting code for TRW contractors Job Number: 2N8424 CaLANdar Appointment software. Use to schedule meetings for team members. Enterprise PM (MicroMan) Task-based time-keeping software. Email Mail-routing software. YEAR2000 directory address: Project Tracking Excel Located on: <drive>:\Link Spreadsheet \misb all\Yr2ksac Tracking Sheet from the application specification Each application specification has a tracking sheet. benchmarks are checked off when they are completed. # Y2KSAC Project Team The Y2KSAC project team includes the following members: | Po | si | .ti | lon | |----|----|------|--------| | E | 2 | Posi | Positi | Adams, Michael TRW Y2KSAC Team Leader Allen, Jenny TRW Testing Coleman, Tim TRW Development Edwards, Jean TRW Testing Kenny, Judy CDC IRMO, MISB Chief LaDue, Thomas TRW Development Long, Ken IRMO, MISB Database Consultant Long, Sandy IRMO, MISB Testing Consultant Lytle, Sharon TRW Technical Writer Mangum, Charles CDC ISS, IRMO, MISB Section Chief Perkins, Tony IRMO, MISB Y2KSAC Project Leader Rice, Don TRW QA and Testing Taylor, Peggy IRMO, MISB Testing Consultant Walters, Daphne CDC Y2K Coordinator CDC/ATSDR # **Section 2: Application Specifications** A specification exists for each application. The specification is a tool for the development team and is used for all modifications. The IRMO, MISB Y2KSAC project leader provides access to the specification. Note: Before any work is started on development tasks, the developer must have a specification. For the Y2KSAC project, the specification contains the following types of information: - All date fields - · Related files, programs, maps, and data areas that use each date - All Standard Administrative Code (SAC) fields - Related files, programs, maps and data areas that use each Standard Administrative Code (SAC) - A routing slip (sign off sheet) for the application specification - Testing status form ### Initial Notification At this stage in the conversion process, the IRMO, MISB Y2KSAC Project Leader notifies the CDC IRMO, MISB Chief that an application is beginning the conversion process. The CDC IRMO, MISB Chief notifies through Email the following persons: - IRM Coordinators - Application Business Owners - MISB staff This notification provides an initial analysis of the application to be converted. The analysis consists of the scope of changes including the impact to output data sets and the anticipated time frame of completion. This page is intentionally left blank. # **Section 3: Database Management Processes** This section describes the processes that the Database Administrator must complete to move from one database environment to another. All files, maps, data areas, and program modules that make up an application library are moved. The database environments are: # Database Environment Database 227 Production environment Database 127 Development environment Database 111 Testing environment In order to prepare an application for the Y2KSAC conversion, the Database Administrator must: - Ensure that all FUSER, FSEC, and FDIC files on database 111 are copies of production files. - Ensure that all Development files are the same as production files. - Ensure that CDC/IS core files are copied to database 111. - Ensure that all Data Definition Modules (DDM)s for CDC/IS core files are re-cataloged to point to database 111. This section describes the following tasks for database management: - · Creating test files and application libraries - Copying an application from test to development # Creating Test Files and Application Libraries Use these instructions to create and secure test files and libraries. # Follow These Steps - 1 Create test files for the current application on database 111. - 2 Run the **SYSDDM** Program and re-catalog test DDMs to point to database 111. - 3 Run the CATALL Program on the library and point programs to files on database 111. - 4 Provide appropriate access to the test application files and libraries. **Result:** The application is ready to use for the development of test plans. # Copying an Application from Test to Development Use these instructions to copy an application from the test environment, database 111, to the development environment, database 127. # Follow These Steps 1 Back up the development library, if any, to disk, and print the directory. Note: The JCL for this program is in the ROSCOE environment and is called NATLIBBK. - 2 Notify the Y2K teams that the development application library is replaced, and the date that the replacement occurred. - 3 Run the **SYSMAIN** Program. Delete all objects from the existing development library, and copy the test library 111 to the development library 127. - 4 Notify the developers that the file is in development. - 5 Link the application files from the Predict file to one of the following: - Database 127 if the files previously existed in the development environment. - Database 111 if the files did not previously exist in the development environment. - 6 Notify the developer that changes can be made to the Predict file for affected files. # Follow these Steps (continued) - 7 Using input from the Y2KSAC developer, make date field modifications. Use the **SYSAOS** Program to make physical changes to the file: - a Access file maintenance. - b Choose Option C, FDT file mode. - c Select Change Field length. Repeat for each field that you need to change. - 8 Using input from the Y2KSAC developer, do the following: - a Use the SYSDIC utility to generate DDM. - b From the **SYSDIC** utility generate ADACMP, then save the file as member cdbid<file number>. **Example:** c127f056 - c Run ROSCOE member Punch127 to replace cmpcards for the database and the file. - d Save in ADABAS.dbid.parmlib as member cmp<file number>. Example: cmp056 - 9 Run the CATALL Program and ensure that the files are linked correctly. - 10 Write a program to add CENTURY to the new date formats. This program should convert the date to contain the century. Save the program for reuse during migration. - 11 Back up the test files. Result: The application is ready for program modifications. # **Section 4: Development Team Processes** The development team is responsible for modifying applications to accommodate date processing and the new SAC formats. The processes include: - · Modifications to the files - Modifications to the data areas (global, local, and parameter) - Required modifications to the programs - Unit testing In order to generate a new file format, the database fields that need modifications are noted and sent to the Database Administrator. Combine these documentation notes with the input and output specifications that are distributed to the CDC contacts. # Organization of this Section This section of the guide has two parts. Part A of this section contains Year 2000 revision information. Part B of this section contains SAC revision information. Part A of this section describes the following task required for Year 2000 revision: • Revising Date Fields for Year 2000 Processing Part B of this section describes the following task required for SAC conversion: · Revising SAC fields After the tasks in Part A and Part B of this section are discussed, the following tasks are described: - Conducting a Code Walk-through - Copying an Application from Development to Test # Section 4 A: Year 2000 Development Overview The approach of the Year 2000 requires that changes are made to the application programs in order to process date fields correctly. Processing errors that can occur with two-digit or four-digit year fields include the following types: The assumption that the first two digits in a year are 19, or are hard-coded as 19. - Specific values are associated with the last two digits of a year. For example, 99 or 00 might mean "no expiration" or an unknown year. - · Incorrect validation of the date range. - Arithmetic calculations involving dates using 00 as the last two digits produce negative results. - Sequence errors. If sorting is by year, 00 comes before 99. - Historical data integrity. For example, no distinction is made between 1900 and 2000. - Leap year calculations of days in a year, days in a month, and days in a week. A leap year occurs in years evenly divisible by four. However, if the last two digits of the year are 00, leap year occurs only in years evenly divisible by 400 or four and not evenly divisible by 100. Note: Year 2000 is a leap year so the Year 2000 has 366 days and not 365 days. ### Date Format Standard As part of the Year 2000 enablement process, MISB is converting all applications to one standard format for all current and future variable date fields within ADABAS applications. New date fields must conform to the following standard: • The date format is YYYYMMDD. **Example:** 19991231 The Julian date format is YYYYDDD. **Example:** 20011231 - The word Date must be used as part of the name of newly-defined date variables. - All date fields must be numeric definitions. This standardizes justification and facilitates the conversion of historical data. Revisions to achieve this standard include the following: - Date fields on any ADABAS files that are defined as N6 are defined as N8, with an edit mask of YYYYMMDD. - Input and output date fields on data entry screens change as applicable to include the four-position year. - · Calculated date fields must result in the YYYYMMDD format. - Date field validations use the ONE-DATE subprogram. Documentation of this routine is available The date format standard does not apply in the following cases: - · Fields that use dates but are not date fields. - **Example:** Transaction numbers that incorporate a portion of the transaction date. - Individual fields for each portion of a date. - **Example:** Separate fields for each component of the date such as century, year, month, and day. - Removal of any occurrence of 19' hard-coded as century. # Y2K Development Overview Flowchart The following flowchart illustrates programming revisions necessary to implement Year 2000 dates: # Revising Date Fields for Year 2000 Processing Use these instructions to revise date fields for the Year 2000 Processing. # Prerequisites - · Obtain and review the following resources: - Date variable form - Application specification - Detail program descriptions - Record each change you make. Use this record to do the following: - Verify that the changes are complete. - Notify the database administrator of the field changes that were made. - · Record any errors you notice outside the scope of the Y2K project. - Notify the CDC IRMO, MISB Chief and the IRMO, MISB Y2KSAC Project Leader of errors outside the scope of the Y2K project. ### Follow These Steps - 1 Run the CATALL Program and print out an error listing. Then correct any errors. - 2 Change each Predict file as follows: - Increase date fields (MMDDYY) from six to eight characters, and year fields (YY) from two to four characters - Delete the use of two-byte CENTURY fields (CC). - · Run the YR2KLORG Program to change fields in views. - Run the YR2KCLPR Program to make applicable changes for that field. Run the CATALL Program and correct any errors.